

IXO and supernova remnants

Anne DECOURCHELLE, Service d'Astrophysique/AIM, IRFU
CEA Saclay, France

- Science drivers for X-ray observations of supernova remnants
- Current X-ray observations and open scientific questions
- Expectations from IXO

Supernova remnants: key ingredients to understand our Universe

Chemical enrichment, heating, turbulence and particle acceleration of the interstellar medium

- The origin of the heavy elements: composition and their dispersion
- The physics of supernovae: yields and explosion mechanism
- The physics of shocks: partitioning of the energy
- The origin of cosmic rays

=> supernovae and their remnants drive chemical evolution of galaxies

Irfu

1. The origin of the elements: synthesis of heavy elements in stars

Hydrostatic nucleosynthesis in stars

- fusion of H to He (main sequence, millions years)
- fusion of He to C and O (giant stars)
- fusion of C, O, Ne to Mg, Si, S up to Fe (supergiant stars)

=> long timescale, classic onion-skin structure

Explosive nucleosynthesis in SNe

- most of heavy elements from Si to Fe peak
- only provider of elements heavier than lead and stable isobars

Very short timescale (s) **and large energy** (kinetic ~ 10⁵¹ ergs)

⇒ much more diverse distribution of the elements

Effective mechanism for dispersing them in the ISM

=> drive heavy-element enrichment of galaxies

Irfu

2. The physics of supernovae: two main types of explosion

Quantity of synthesized elements depends on the type and on the detailed physics of the explosion

Saclay

Thermonuclear supernovae: SN la

explosion of accreting white dwarf in a binary system when $M_{WD} > 1.4 M_{\odot}$ via mass transfer

- ⇒ total disruption of WD and complete ejection of synthesized elements
- main provider of Fe (~75 %) and Fe peak nuclei.
- standard candles for cosmology

Open questions

- nature of the companion: normal star (single degenerate) or a white dwarf (double degenerate)?
- Ignition of the burning and burning front propagation ?

Quantity of synthesized elements depends on:

- accretion rate from the companion star
- physics of propagating flame fronts (slow / fast deflagration, transition to detonation)
 - => constraints from the observed ratio between intermediate elements and iron

2. The physics of supernovae: two main types of explosion

Core collapse supernovae: SN II, Ib, Ic, IIb, IIn

Gravitational collapse of Fe core of a massive star after successive stages of hydrostatic burning

- => neutron star / black hole and envelope ejection
- main provider of intermediate elements (Si-Ca): 70 %
- responsible for enrichment in very early universe

Open questions depending on the progenitor:

- Value of the mass-cut? unclear on theoretical grounds
- Explosion mechanism: neutrino-driven, MHD-driven (jets)

Quantity of synthesized elements depends on:

- progenitor for element lighter than Si (essentially produced during hydrostatic evolution and spread away in the explosion)
- explosion energy and amount of matter accreting onto the core before the explosion for intermediate elements enhanced through explosive oxygen burning.
- details of the explosion and mass-cut between the residual compact object and the ejected envelope for iron-group nuclei

Overall kinetics: Rankine Hugoniot solutions to the equations of conservation and continuity

(McKee & Hollenbach 1980)

But unknown fraction of shock's kinetic energy that is transferred to thermal and cosmic ray population of electrons and ions

- From theory, T_e/T_p goes from m_e/m_p to rapid full equilibration
- ullet From observation, intermediate degree of $T_{\rm e}/T_{\rm p}$ and inverse relationship with shock velocity
- The inferred age, energy or distance of the remnant depends on the assumed T_e/T_p,

Open question: how is the shock energy shared between the different species (ions, electrons) at the shock?

Different measurements with various bias (see Rakowski 2005, AdSpR) from:

- thermal X-ray bremsstrahlung emission from the post-shock regions
- thermal broadening of a line
- flux ratio of lines of either a single element or between elements (optical : $H\alpha$, $H\beta$)
 - => thermal Doppler broadening measurements in X-rays require spectral resolution: IXO

Saclay

Supernova remnants: likely the birth places of Galactic CRs up to ~3 10¹⁵ eV

- 10% of their kinetic energy: to maintain the pool of Galactic Cosmic rays
- High mach number shocks: 1st order Fermi mechanism through diffusive shock acceleration (1949)

Objective: to understand the process of particle acceleration and the origin of Galactic cosmic rays

- What is the level of magnetic field amplification at the shock?
- What is the maximum energy of the accelerated particles?
- What is the efficiency of particle acceleration?
- ...

First order Fermi acceleration

- => synchrotron emission from radio to X-rays
- => very high energy gamma ray emission: inverse Compton, pion decay

Fermi, HESS

Supernova remnant

Disintegration of radioactive nuclei in the ejecta

=> γ-ray emission

INTEGRAL

- Heating of the ejecta by the reverse shock
- => X-ray thermal emission

Chandra, XMM-Newton, Suzaku

Heating of the ambient medium by the forward shock

=> X-ray thermal emission

Particle acceleration in SNRs: thermal and nonthermal emissions

Radiative signatures at their shock:

Radio synchrotron => electrons accelerated to GeV energies

(Hanbury Brown 1954)

• X-ray synchrotron => electrons up to TeV energies in SN 1006

(Koyama et al. 1995, Nature)

TeV gamma-ray emission => particles accelerated to TeV energies

(Aharonian et al. 2004, Nature)

Why are X-rays crucial to investigate particle acceleration?

- Physics of the synchrotron emission of the electrons accelerated at the highest energy
 - the high energy end of the Cosmic Ray electron population -
- Physics of the thermal gas
 - Shock properties
 - Global parameters of the remnant : => downstream density => ambient density
 - Back-reaction of accelerated ions (protons) on the hydrodynamics
- Capability of performing spatially-resolved spectroscopy at small scale (< 10 arcsec)

Synchrotron-dominated supernova remnants

Properties of the acceleration: spatially-resolved spectroscopy

Heating of the ambient medium by the foward shock

Heating of the ejecta by the reverse shock

XMM-Newton RGS observation of the oxygen-rich knot in SN 1006

Saclay O K line band

Determination of oxygen temperature in SN 1006

High resolution spectrum of the O knot in the Northwest of SN 1006 with the RGS => Doppler broadening of the OVII line measured :

$$kT_0$$
= 528 ± 150 keV while kT_e = 1.5 keV

⇒ Small degree of electron-ion temperature equilibration (< 5 %)

(Vink et al. 2003, ApJL)

Shock physics and particle acceleration

Measurement of the Oxygen temperature with IXO

XMM-Newton RGS:

 $\sigma_{\rm F}$ = 3.4 ± 0.5 eV $kT_0 = 528 \pm 150 \text{ keV}$ $kT_e = 1.5 \text{ keV}$

IXO XMS

 $\sigma_{F} \sim 2 [1.997-2.007] \text{ eV}$ kT_{O} ~ 182 ± 1 keV

 σ_F = 4 [3.983-4.009] eV $kT_{O} \sim 730 \pm 5 \text{ keV}$

OVII triplet

Shock physics and particle acceleration

Measurements of the post-shock electron and ion temperatures

- Degree of electron-ion temperature equilibration
- Efficiency of ion acceleration through direct measurement of ions post-shock temperature.

Without efficient ion acceleration:

$$kT_{Oviii} \sim 1190 \text{ keV}$$

Much lower oxygen temperature if particle acceleration is efficient!

$$kT_{s} < 3/16 \mu m_{p} V_{s}^{2}$$

Non equilibrium ionization model

Model with thermal broadening of the O lines

Irfu

Origin of the elements and physics of the explosion

Direct measurements of the composition and spatial distribution of synthesized elements in the ejected material accessible through SNRs

OBJECTIVES

- to understand how heavy elements are produced, mixed and dispersed in the ISM
- to understand the explosion mechanism of stars and their progenitors
- to provide constraints to supernova models

How: by characterizing the emission from shocked and unshocked ejecta in young SNRs

Access to the elements synthesized by the supernovae: determination of the SN type Access to the emitting conditions in the ejecta (density, temperature): constraints on progenitor and explosion mechanism

Access to the repartition and kinematics of the synthesized elements:

- level of mixing of elemental layers and asymmetry => understanding SN explosion
- level of mixing with the ambient medium => chemical enrichment in galaxies

For either type of explosion

- Intermediate elements (Si to Ca)
- Fe production
- Asymmetries/mixing of layers

are closely related to the explosion mechanism

Tycho'SNR: an historical SN la supernova remnant (SN 1572)

Optical light echo image and spectrum of SN 1572 compared with spectra of normal extragalactic SNe Ia

X-ray spectra constrain SN type and explosion mechanism:

- delayed detonation favored for Tycho (Badenes et al. 06)
- normal type la confirmed by optical light echo spectrum (Krause et al. 08)

Spatial distribution of the elements synthesized in Tycho

- Efficient overall mixing of the Si and Fe layers, but inhomogeneities at small scale.
- •Fe K emission peaks at smaller radius than Fe L : higher temperature towards the interior
- Continuum emission associated with the forward shock (shown by Chandra to be nonthermal)

- W49 B (ASCA, Hwang et al. 00, XMM-Newton Miceli et al. 06)
- Tycho (Suzaku, Tamagawa et al. 09)
- Cas A, Kepler (Cr only, Chandra, Yang et al. 09)

⇒ For type Ia, Mn / Cr is a promising tracer of progenitor metallicity (Badenes et al. 08, 09)

Radioactive decay in supernova remnants: 44Ti

$^{44}\text{Ti} \rightarrow ^{44}\text{Sc} \rightarrow ^{44}\text{Ca}$

Saclay

=> X-ray Kα lines of ⁴⁴Sc at 4.1 keV due to K-shell vacancies (Leising et al. 01)

Chandra

- Claim of a possible detection in RX J0852.0-4622 (ASCA, XMM-Newton, Chandra) but infirmed by Suzaku (Hiraga et al. 09)
- Detection in the youngest known SNR G1.9+0.3 (Borkowski et al., 2010)

Difficult task with current X-ray sensitivity and spectral resolution = > IXO

Repartition of the synthesized elements in core collapse supernovae

- understanding of SN explosion (asymmetry, level of mixing of elemental layers)
- level of mixing with the ambient medium (chemical enrichment in galaxies)

Continuum [OII] knots (V ~8900 km/s) [S II] knots Fe K 1 Ms Fesen et al. 2006 Hwang et al. 2004

Highly non-uniform distribution of thermodynamic conditions => asymmetric SN explosion ? (Park et al. 07)

Highly non-uniform distribution of element => spatial inversion of a significant portion of the SN core (Hughes et al. 00)

Access to the kinematics of the synthesized elements

Understanding of SN explosion: asymmetry, level of mixing of elemental layers

Saclay

Bulk motion of the ejecta through **Doppler shift measurements**

=> deep insight in the expansion of the ejecta and explosion mechanism through asymmetries and inversion of the nucleosynthesis product layers.

- Tycho: 2800-3250 km/s for the iron shell (Suzaku, Furuzawa et al. 09)
- Puppis A: fast-moving oxygen knots at -3400 and -1700 km/s (Katsuda et al. 08)

Cas A:

- Velocities from -2500 to + 4000 km/s (Lazendic et al. 06, Willingale et al. 01, Hwang et al. 01)
- Line and Doppler images: spatial inversion of a significant portion of the Fe core
- Spatially resolved spectroscopy: abundance ratios~ core collapse of a 12 M_☉ star (Willingale et al. 02)

-2000

km s⁻¹

Requirements for supernova remnant studies

Objectives: shock physics, particle acceleration and thermodynamic conditions, composition, spatial distribution and kinematics of the synthesized elements

Method: spatially resolved spectroscopy with high spectral resolution **Needs:**

- 3D maps of the elemental composition and kinematics through Doppler shift measurements of various lines for a sample of SNRs => energy resolution must improve from ~100 eV to ~eV range.
- Increased effective area to perform spectroscopic studies at a relevant spatial scale, faint lines diagnostics (Cr, Mn, ⁴⁴Sc) and studies of a larger sample of SNRs including extragalactic SNRs in the local group
 - => high throughput, high-resolution spatially resolved spectroscopy: IXO

